The Shiraz model A tool for incorporating anthropogenic effects and fish-habitat relationships in conservation planning Mark Scheuerell National Marine Fisheries Service Seattle, WA #### Acknowledgments Ray Hilborn (UW) Mary Ruckelshaus (NMFS) Krista Bartz (NMFS) Kerry Lagueux (NMFS) James Battin (NMFS) Hiroo Imaki (NMFS) Andy Haas (Snohomish Co.) Kit Rawson (Tulalip Tribe) Curt Kraemer (WDFW) Muckelshoot Tribe
UW PRISM Project Puget Sound Technical Recovery Team Snohomish Basin Salmonid Recovery Technical Committee #### An early view of the salmon life cycle #### Wide range of impacts #### An expanded view #### The Shiraz model framework #### Multistage Beverton-Holt model (Moussalli & Hilborn 1986) $$N_{s+1} = \frac{N_s}{\frac{1}{p} + \frac{1}{c} N_s}$$ N_s = individuals alive at life stage s N_{s+1} = individuals alive at life stage s + 1 p = max. survival rate from s to s+1 (productivity) c = max. N producible at s+1 (capacity) #### Key model attributes #### In general... - Freshwater survival driven by the effects of habitat - c determined by quantity of habitat - p determined by quality of habitat #### Also assume... - Freshwater survival is *density-dependent* - Marine survival is density-independent #### Relate life history to habitat Snohomish River basin in Puget Sound selected for model test case - Snohomish River basin in Puget Sound selected for model test case - Contains 2 of 22 populations of Puget Sound Chinook listed as threatened under ESA - Snohomish River basin in Puget Sound selected for model test case - Contains 2 of 22 populations of Puget Sound Chinook listed as threatened under ESA - Collaborative effort between scientists and policy makers - Snohomish River basin in Puget Sound selected for model test case - Contains 2 of 22 populations of Puget Sound Chinook listed as threatened under ESA - Collaborative effort between scientists and policy makers - Used "scenarios" to compare possible policy outcomes to current and historical conditions #### Snohomish River basin #### Fall Chinook salmon "Ocean type" life history # Reduction in spawner capacity #### Reduction in juvenile capacity #### Mechanistic model in Snohomish #### Putting the pieces together For productivity... # Some forms of relationships #### Putting the pieces together For capacity... # Incorporating hatchery production | Hatchery | Stock | Life stage | Releases | |----------|--------|------------|-----------| | Tribal | Summer | Fingerling | 1,500,000 | | | Fall | Fingerling | 200,000 | | State | Summer | Fingerling | 1,000,000 | | | Summer | Yearling | 250,000 | # Effects of harvest Rebuilding exploitation rate (RER) = 24% Actual ER = RER + ε $\epsilon \sim N(0,0.2)$ # Model sensitivity analyses #### Abundance & productivity #### Summarizing "diversity" # The big picture #### Modeling effects of climate change #### 2 Climate models Input: predicted CO₂ Output: air temperature meteorplogy #### Hydrology model Input: land cover land form air temperature meteorology Output: stream flow stream temp #### Effects of climate change # Climate effects in 50 years #### Other applications of Shiraz - Climate effects on restoration scenarios - o Battin et al. (2007) Proc. Natl. Acad. Sci - Essential Fish Habitat for salmon - o Scheuerell & Hilborn (2009) Am. Fish. Soc. Symp. - Spring Chinook in upper Columbia - Honea et al. (2009) Freshwater Biology - o Jorgensen et al. (2009) Freshwater Biology #### Shiraz limitations Not presently available in public domain due to legal restrictions #### Shiraz limitations - Not presently available in public domain due to legal restrictions - Not very "user friendly" requires specific knowledge • It's a transparent modeling framework - It's a transparent modeling framework - Uses flexible life history - It's a transparent modeling framework - Uses flexible life history - Spatially explicit habitat characteristics - It's a transparent modeling framework - Uses flexible life history - Spatially explicit habitat characteristics - Offers information on VSP criteria - It's a transparent modeling framework - Uses flexible life history - Spatially explicit habitat characteristics - Offers information on VSP criteria - Structure can be simplified or expanded